DAAK70-79-C-0249 DEVELOPMENT OF 3 AND 5KW FUEL CELL POWER PLANTS 3. ABENS AND M. FAROQUE ENERGY RESEARCH CORPORATION 3 GREAT PASTURE ROAD DANBURY, CT 06810 12 DECEMBER 1985 FINAL TECHNICAL REPORT FOR PERIOD OCTOBER 1979 TO JULY 1985 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED 20000801245 PREPARED FOR: BELVOIR RESEARCH DEVELOPMENT AND ENGINEERING CENTER DIRECTORATE FOR LOGISTIC SUPPORT STRBE-F FORT BELVOIR, VA 22050-5606 Reproduced From Best Available Copy_ DIE FILE COPY CONTRACT DAAK70-79-C-0249 #### NOTICES ### Disclaimers The views, opinions, and/or findings contained in the report are those of the author(s) and should not be construed as an official Department of the Army position, policy, decision, unless so designated by other documentation. The citation of trade names and names of manufacturers in this report is not to be construed as official Government endorsement or approval of commerical products or services referenced herein. #### Disposition Destroy this report when it is no longer needed. Do not return to the originator. | SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | | | | |---|--|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | O. 3. RECIPIENT'S CATALOG NUMBER | | | | | DAAK70-79-C-0249 AD-A163 | | | | | | 4. TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | Development of 3 and 5kW Fuel Cell | Final Report
 October 1979 - July 1985 | | | | | Power Plants | 6. PERFORMING ORG. REPORT NUMBER | | | | | | ST PERFORMING SIG. KEI SIKI MUMBER | | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(a) | | | | | | | | | | | S. Abens and M. Farooque | DAAK70-79-C-0249 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Energy Research Corporation | , | | | | | 3 Great Pasture Road | 1V463702DG1103 | | | | | Danbury, CT 06810 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | DCAS Management Area, Bridgeport | 12 December 1985 | | | | | 550 South Main | 13. NUMBER OF PAGES | | | | | Bridgeport, CT 06497 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | Belvoir Research Development and | Unclassified | | | | | Engineering Center | | | | | | Directorate for Logistic Support STRBE- | F 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | Fort Belvoir, VA 22060-5606 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | This document has been approved for publits distribution is unlimited. | re rerease and sare, | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different for | rom Report) | | | | | Approved for public release, distributio | n unlimited. | | | | | 1. | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | • | | | | | | · | | | | | | | 1 | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | | | | | | Fuel Cell Power Plant; Premixed Methanol | Fuel; Phosphoric | | | | | Acid Fuel Cell; 3 and 5kW Power Plants; Methanol Reforming; | | | | | | Fuel Cell Power Conditioning; Neat Methanol Fuel; Water Reclamatior from Fuel Cell. | | | | | | Neclamation from ruer cerr. | • | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | Phosphoric acid fuel cell power plants for use as tactical | | | | | | utility power sources have been developed. The power plants | | | | | | operate on 58% methanol-42%water fuel. Two fully automatic 3kW units were built, tested, and delivered to U.S. Army Belvoir R&D | | | | | | Center. Thermal efficiency was 23% with AC and 26% with DC | | | | | | output. | | | | | | A brassboard 3kW power plant operat | | | | | | also constructed, tested, and delivered. | | | | | #### EXECUTIVE SUMMARY This report summarizes the efforts under a U.S. Army Troop Support Commands' Ft. Belvoir Research & Development Center (Ft. Belvoir, VA) sponsored program for the development of fully automatic 3 and 5kW ruel cell units for use by the Army as tactical utility power sources. methanol, a non-petroleum fuel which is produced from a variety of sources (natural gas, coal, wood and waste materials), has been chosen as fuel for this power source. As a part of this project, designs were developed for both 3 and 5kW premixed fuel units, and two 3kW units were constructed, tested and delivered. Also, the design of a 3kW neat methanol unit based on water reclamation was developed and a brassboard unit was constructed, tested and delivered. The methanol-water premix fuel cell power plant operates on a 1:1.3 molar mixture of methanol and water (approximately 58 wts methanol and 42 wts water), which is converted in a steam reformer, operating at 300°C, to hydrogen-rich product gas. The fuel cell uses 60 to 65% of the hydrogen to produce DC electricity, and the balance is combusted in a burner to supply heat required for the endothermic reforming process. The phosphoric acid fuel cell stack is air-cooled and operates at a temperature of 190°C. The fuel cell power plant is capable of delivering either regulated DC or AC electrical power through the use of interchangeable power conditioners. A microprocessor based controller provides event sequencing and system control during startup, shutdown and operation of the power plant. The 3kW power plant operation was tested from idle to maximum power output for both AC and DC versions. For a power plant output of 3 kW DC, the stack produced about 3.9 kW of which about 570 and 330 watts were spent for the ancillary components power and the power conditioner, respectively. Consumption of the mixed methanol-water fuel varied from 2.4 liters/hr at idle to 4.0 liters/hour at full power. At the rated power of 3 kW DC, neat methanol (undiluted) consumption was 0.68 kg/kWhr which corresponds to an overall power plant thermal efficiency of 26% based on the lower heating value of methanol. Overall thermal efficiency for full load AC operation was 23% (LHV). The automatic starts required less than 15 minutes at room temperature and less than 3 minutes if restarted immediately after shutdown. Liquid fuel consumption for room temperature startup was approximately 1200 gm of premixed fuel. Also, about 90 Whr of electrical output supplied from the onboard 24V Ni-Cd battery was required for room temperature starts. An improvement in fuel volume, weight and supply logistics was demonstrated by operating a fully automatic brassboard power plant on neat (undiluted) methanol fuel, based on on-board water reclamation and the methanol-water mixing concept. This program has successfully demonstrated that both premixed and neat methanol power units are viable alternatives to conventional gensets for mobile power generation applications. #### LIST OF CONTRIBUTORS - S. Abens - B. Baker - M. Farooque - R. Hayes - J. Hofbauer - W. Keil - P. Marchetti - T. Schneider - P. Voyentzie | 3 3 | • | |-----|---| THIS PAGE INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | CHAPTER | | PAGE NO. | |---------|--|----------| | | EXECUTIVE SUMMARY | 1 | | 1.0 | INTRODUCTION | 11 | | 2.0 | GENERAL DESCRIPTION OF THE 3/5kW POWER PLANT | 15 | | 2.1 | DESIGN CONCEPT | 15 | | 2.2 | CONNECTIONS AND CONTROLS | 18 | | 2.3 | OPERATION | 18 | | 3.0 | SUBSYSTEM DESIGN | 25 | | 3.1 | FUEL CELL | 25 | | 3.2 | FUEL CONDITIONER | 30 , | | | 3.2.1 Fuel System | 30 | | | 3.2.2 <u>Reformer</u> | 34 | | | 3.2.3 Startup Burner | 37 | | 3.3 | ELECTRICAL SUBSYSTEM | 37 | | | 3.3.1 Starting Battery and Battery Charger | 37 | | | 3.3.2 Housekeeping Power-Supply | 40 | | • | 3.3.3 Connectors | 40 | | | 3.3.4 Electrical Control Subsystem | 41 | | 3.4 | POWER CONDITIONER | 44 | | 3.5 | FRAME AND STRUCTURAL SUBSYSTEM | 44 | | 4 0 | DEDECORMANCE OF THE 3kW POWER PLANTS | 51 | # TABLE OF CONTENTS (concluded) | CHAPTER | | PAGE NO | |---------|------------------------------------|---------| | 5.0 | BRASSBOARD POWER PLANT | . 65 | | 5.1 | DESIGN | . 65 | | 5.2 | BRASSBOARD POWER PLANT TESTING | . 65 | | 6.0 | COMPONENT DEVELOPMENT | . 73 | | 6.1 | FUEL CELL STACK | . 73 | | 6.2 | REFORMER ASSEMBLY COMPONENTS | . 74 | | | 6.2.1 Reformer Burner | . 74 | | | 6.2.2 <u>Vaporizer/Superheater</u> | . 80 | | | 6.2.3 Catalyst Bed Development | . 80 | | | 6.2.4 Other Fuel System Components | . 82 | | 7.0 | NEAT METHANOL SYSTEM | . 85 | | 7.1 | WATER RECLAIM ANALYSIS | . 85 | | 7.2 | POWER PLANT DESIGN | . 87 | | 7.3 | TEST RESULTS | . 94 | | 8.0 | CONCLUSIONS | • 99 | | , | REFERENCES | 100 | | | APPENDIX A | . A-1 | | • | APPENDIX B | . B-1 | | | APPENDIX C | · C-1 | ### LIST OF FIGURES | FIGURE NO. | | PAGE NO. | |------------|--|----------| | 1.1 | 3kW AC Power Plant | 14 | | 2.1 | Fuel Cell Power Plant Concept | 16 | | 2.2 | Fuel Cell Power Unit - Functional Subsystems Block Diagram | 16 | | 2.3 | 3/5kW FC Power Plant Functional Schematic | 17 | | 2.4 | 3/5kW Fuel Cell Power Plant Unit - Front View | 19 | | 2.5 | Power Plant Control Panel | 20 | | 3.1 | The 3kW Fuel Cell Subsystem | 27 | | 3.2 | Assembly of the 3/5kW Power Plant Stack | 28 | | 3.3 | The 3kW Fuel Cell Stack (80-Cell) | 29 | | 3.4a | Characteristics of 80-Cell Stack for 3kW Power Plant | 31 | | 3.4b | Performance of a 5kW Stack (75-Cell) | 32 | | 3.5 | Schematic of the Fuel Conditioning Subsystem | 33 | | 3.6 | Reformer Assembly | 35 | | 3.7 | Cross-Sectional Sketch of the Reformer Assembly . | 36 | | 3.8 | Startup Burner | 38 | | 3.9 | Electrical System - Block Diagram | 39 | | 3.10 | A Photograph of the Power Plant Control Panel | 42 | | 3.11 | A Photograph of the 3kW DC Power Conditioner and Power
Conditioner Control Panel | 46 | | 3.12 | 3kW Power Plant Frame | 48 | | 4.1 | Fuel Cell Thermal Profile During Startup | 54 | Page No. 7 # LIST OF FIGURES (continued) | FIGURE NO. | | PAGE N | |------------|--|--------| | 4.2 | Reformer Thermal Profile During Startup | 55 | | 4.3 | Current-Voltage Profile of the Battery During Startup | 56 | | 4.4 | Voltage and Power Curves for the 3kW Fuel Cell Power Plant (DC Output) | 57 | | 4.5 | Fuel Consumption of the 3kW Power Plant (DC Output) | 60 | | 4.6 | Power Plant Response to Load Change | 62 | | 5.1 | Functional Flow Diagram of Brassboard Power Plant | 66 | | 5.2 | The 3kW Brassboard Power Plant | 67 | | 5.3 | Brassboard Power Plant Performance | 70 | | 5.4 | Fuel Consumption of the Brassboard Power Plant . | 71 | | 5.5 | Brassboard Power Plant Response to Transient Load | . 72 | | 6.1 | Performance of an 80-Cell DIGAS Stack | 75 | | 6.2 | Perspective View of the Separated Air-Cooled Stack | 76 | | 6.3 | Effect of Temperature Cycling on a 10-Cell DIGAS Stack | 77 | | 6.4 | Effect of Cycling of a 10-Cell SAC Stack | 78 | | 6.5 | Photograph of the 40-Cell Separated Air-Cooled Stack | 79 | | 6.6 | ERC 3/5kW Reformer Burner and Burner Components . | .81 | | 6.7 | Stability of United Catalyst's Catalyst T-2130 . | 83 | # LIST OF FIGURES (concluded) | NO. | | PAGE NO | |-----|--|------------| | 7.1 | Neat Methanol Power Plant Concept (Water
Recovery from Reformer and Cathode Exhausts) | 86 | | 7.2 | Operating Parameter Range for Water Recovery (Water Recovery from Reformer and Cathode Exhausts) | 88 | | 7.3 | Neat Methanol Power Plant (Water Recovery From Anode Cathode Combustion Products) | 8 9 | | 7.4 | Operating Parameters From Water Recovery (From Combustion Products of Anode and Cathode Streams) | 90 | | 7.5 | Key Components of the Army 3kW Neat Methanol Power Plant | 91 | | 7.6 | A Photograph of the Brassboard Power Plant | 92 | | 7.7 | A Photograph of the Water Reclaim Brassboard Power Flant Condenser | 93 | | 7.8 | Water Reclamation and Fuel Preparation System | 95 | # LIST OF TABLES | TABLE NO | <u>).</u> | PAGE NO. | |----------|--|----------| | 1.1 | Specifications for 3/5kW Fuel Cell Power Plants . | 12 | | 2.1 | Methanol Power Plant Control Actuators | 21 | | 3.1 | Fuel Cell Subsystem Design Summary (Mid-Life Values) | 26 | | 3.2 | Main Control Panel - Controls and Indicators | 43 | | 3.3 | Description of Power Drivers | 45 | | 3.4 | DC Power Conditioner Control Panel - Controls and Indicators | 47 | | 4.1 | Energy Consumption During Start/Stop Operations . | 53 | | 4.2 | Operating Parameters with DC Output | 58 | | 4.2 | Operating Paremeters with AC Output | 59 | | 4.4 | Housekeeping Supply and Power Conditioning Efficiencies | 63 | | 5.1 | Brassboard Power Plant Parameters (DC Output) | 69 | | 7.1 | Brassboard Neat Methanol Power Plant Performance | 96 | #### 1.0 INTRODUCTION This report describes design, construction and test results obtained on a program for the development of 3 and 5kW fuel cell power plants for the U.S. Army. The Army's performance goals for these power plants are summarized in Table 1.1. The U.S. Army fuel cell program is intended to meet the requirements set forth in the Required Operational Capabilities Document for "Silent Lightweight Electric Energy Plants" (SLEEP). This is an effort to provide the Army with a capability that is not met by the current inventory of gasoline and diesel engine driven generator sets. The engine driven sets do not meet the requirements for reliability, noise, and infrared suppression that are deemed necessary to operate successfully in the highly complex battlefield of the future. Methanol is the fuel of choice based on the ease with which it can be converted to hydrogen in a steam reformer as well as its ready availability, and ease of storage and transportation. In addition, the use of methanol as a fuel supports the goals of the Army Energy Office to reduce the dependence on petroleum fuels by developing equipment that will utilize alternate and/or synthetic fuels [1]. Methanol may become the product of the synthetic fuel conversion techniques based on coal, and is one of the leading fuels which is envisioned to displace current petroleum fuels. The program was originally organized in five major tasks: (1) Design Development, (2) 3kW Brassboard Power Plant, (3) 5kW Brassboard Power Plant, (4) 3kW Prototype Power Plant Development and (5) 5kW Prototype Power Plant Development. Two other tasks were added: (6) Separated Air Cooled (SAC) Stack Development and (7) Neat Methanol Power Plant Development. The 5kW brassboard and prototype power plants were not constructed. Under the design development task, conceptual designs were developed for both a 3 kW and a 5kW plant, with emphasis on # TABLE 1.1 SPECIFICATIONS FOR 3/5kW FUEL CELL POWER PLANTS OUTPUT VOLTAGE MODE II/III MODE IV FUEL FUEL CONSUMPTION NOISE LEVEL STARTUP TIME WEIGHT VOLUME MTBF LIFE 120/240/208 VAC, 60/400 Hz, 1/3 Φ 28 VDC 58 wt% Methanol - 48 wt% Water 0.82 kg MEOH/kWhr (1.8 lb/kWhr) Inaudible at 100 meters (328 ft) 15 minutes 45 kg/kW (100 lb/kW) $0.11 \text{ m}^3/\text{kW}$ (4 ft³/kW) 750 hours 6,000 hours/2,000 starts interchangeability of components. The system and control concepts were verified by constructing and operating a 3kW brass-board power plant. A number of design modifications evolved as a result of the experience gained with this power plant. A major task of the program consisted of construction and testing of two 3kW prototype power plants. These power plants were delivered to the U.S. Army Troop Support Commands' Belvoir R&D Center. A photograph of one of these units is shown in Figure 1.1. A description of components used in this power plant is available in Appendix A. Finally, a neat methanol fuel cell power plant system based on product water reclaim was developed. A brassboard power plant was constructed, tested and delivered. Sections 2 and 3 of this report descri e the design of the 3 and 5kW power plants. Performance of the 3kW prototype power plant is described in Section 4. Component development and testing conducted with the 3kW brassboard power plant are described in Sections 5 and 6. The neat methanol power plant development efforts are reported in Section 7. Appendix C describes abbreviations, definitions and equations pertinent to this report. FIGURE 1.1 3kw AC POWER PLANT ### 2.0 GENERAL DESCRIPTION OF THE 3/5kW POWER PLANT #### 2.1 DESIGN CONCEPT The fully automatic methanol fuel cell power plant developed for the U.S. Army is based on the use of a steam reformer with a phosphoric acid fuel cell stack. The power plant system concept is shown in Figure 2.1. Liquid fuel (58 wt% methanol and 42 wt% water) is fed to the reformer. The reformer generates hydrogen which, together with water vapor and byproduct carbon dioxide flows to the fuel cell stack. About two thirds of the hydrogen is converted to unregulated DC electricity in the stack. The residual hydrogen is combusted in the reformer burner and supplies the heat required for vaporization and steam reforming. Ambient air is used as the cathode reactant and as the cooling medium for the fuel cell stack. The power plant can be equipped with either a DC voltage regulator or an inverter giving AC output. The two power conditioners are interchangeable. For organizational purposes, the fuel cell power plant is subdivided into six subsystems: Fuel Cell Fuel Conditioning Electrical Control Power Conditioning Structural The interaction between the various functional subsystems is shown in Figure 2.2. Figure 2.3 provides a functional schematic of the fuel conditioning and fuel cell subsystems, and the key ancillary components needed for operation of the power plant. Source data and functional information of all power plant components is available in Appendix A. FIGURE 2.1 FUEL CELL POWER PLANT CONCEPT SD0169 FIGURE 2.2 FUEL CELL POWER UNIT FUNCTIONAL SUBSYSTEMS BLOCK DIAGRAM SD0152 3/5kw FC POWER PLANT FUNCTIONAL SCHEMATIC FIGURE 2.3 Page No. 17 #### 2.2 CONNECTIONS AND CONTROLS Location of external connectors and controls for the power plant is shown in Figure 2.4. The Ground Connector at the lower left is for an electrical ground rod. The Auxillary Startup Power Connector is for connecting an external battery or other power source in case of low output from the internal battery. This connector will accept the mating plug on a standard military power supply jumper cable. The External Fuel Connection located on the front lower right-hand side of the power unit is for attaching a hose that will carry the fuel in from an external supply. The Main Control Panel contains the switches, meters, and indicators required to control operation of the power plant. The Power Conditioner Control Panel contains the switches, meters and indicators required to control the power conditioner. Two interchangeable panels, one for use with an AC power conditioner, the other for use with a DC power conditioner, are available for use with the power plant. #### 2.3 OPERATION The power plant control panel is shown in Figure 2.5. The START/OFF switch allows the operator to start/shutdown the power unit. The power plant control actuators respond to operator action and signals from sensors within the system. The condition of the actuators is dependent on the operating mode, as shown in Table 2.1. The power plant has three distinct modes of operation: - Standby (Startup) - 2. Ready (Run) - Shutdown FIGURE 2.4 3/5kW FUEL CELL POWER UNIT - FRONT VIEW FIGURE 2.5 POWER PLANT CONTROL PANEL SD0111 TABLE 2.1 METHANOL POWER PLANT CONTROL ACTUATORS | | STANDBY | | SHUTDOWN (MANUAL OR SYSTEM) | | | | |----------------------------|-------------------
------------------|-----------------------------|-----------------|------------------|----------------| | | FIRST
4-5 Min. | SECOND
PERIOD | READY
(RUN) | FIRST
ACTION | SECOND
ACTION | EMERG.
STOP | | Start Fuel Valve, BV | Open | Open | Closed | Closed | Closed | Closed | | Bypass Valve,Vl | Open | Closed | Closed | Open | Closed | Closed | | Inlet/Return Valve,
V2 | Closed | Closed | Open | As Is | Closed | Closed | | Start Burner Valve,
V3 | Closed | Open | Closed | As Is | Closed | Clo :ed | | Inlet Air Damper, Dl | Closed | Closed | Open | Open | Closed | Closed | | Start Burner Damper,
D2 | Closed | Open | Closed | As Is | Closed | Closed | | Control Damper, D3 | Closed | Open | Variable | As Is | Closed | As Is | | Exhaust Damper, D6 | Closed | Closed | Open | Open | Closed | Closed | | Burner Blower, BB | Controlled | Controlled | Con-
trolled | Full
Speed | Off | Off | | Air-Blower, PB | Off | On . | On | As Is | Off | Off | | Idling Heaters | Off | Off | Con-
trolled | Off | Off | Off | | Output Relay,Kl | Off . | Off | On | Off | Off | Off | | Battery Relay, K2 | 0n | On | Off | On | Off | Off | | Parasitic Relay, K3 | Off | Off | On | Off | Off | Off | Startup of the power plant is initiated by momentarily moving the main control panel START/OFF switch to the START position. This closes the battery relay (K2), powering the 24 VDC bus. Simultaneously, the micro-processor is initialized and the STANDBY indicator lamp on the panel lit to indicate that startup is in progress. The 24 VDC to 115 VAC 400 Hz inverter, bypass valve (V1), the high pressure fuel pump (FP1), and the glow plug (G1) are energized. The burner blower (BB) runs at low speed for one minute, the start fuel valve (BV) is opened, and the burner blower speed is increased to provide air for combustion. When ignition is indicated by the flame temperature sensor (T1), the burner glow plug is turned off and the start burner glow plug (G2) is turned on. A shutdown is triggered if T1 does not sense ignition within one minute. After the burner has run for one minute (longer for a cold start) the liquid fuel is turned on by the reformer injector (RI). The reformer product is returned to the reformer Lurner to provide fast heatup. When the catalyst temperature sensor (T2) indicates that the reformer is up to temperature, the stack air blower is energized and the control damper (D3) is opened. The fuel cell stack temperature sensor (T5) and the reformer catalyst bed temperature sensor (T6) determine subsystem temperatures. If heating is required, the start fuel valve (V3) is opened, the bypass valve (V1) is closed, and ignition occurs in the startup burner. If the flame temperature sensor (T4) does not indicate ignition in 20 seconds, shutdown is initiated. If the startup is attempted with a warm power plant (shortly after a shutdown), startup burner operation is bypassed. When the fuel cell stack and the reformer are at operating temperature, the stack fuel valve (V2) is opened, the start valve (V3) is closed, the startup damper (D2) is closed, and the fresh air (D1) and cathode (D6) dampers are opened. A delay of ten seconds is allowed before closing burner valve (BV) to ensure presence of hydrogen-rich fuel in the stack and the burner. The fuel cell stack now assumes the idle heater load. Control of stack temperature is accomplished by modulation of damper (D3) position (uses cooling air out temperature (T3) as the feed back input), the burner blower (BB) speed by stack current, and the reformer fuel flow rate by stack current (LS) and reformer temperature (T2). The parasitic relay (K3) is energized and the battery relay (K2) is de-energized. The battery starts charging and the CHARGE light is turned on. At this point, the fuel cell stack supplies the heater, parasitic and the charging loads. The output relay (K1) is energized, STANDBY lamp goes off and the READY light comes on, indicating that the unit is ready to supply power to the load. As the load current increases, the internal stack heaters are progressively disconnected. Normal automatic shutdown cycle is initiated by moving the START/OFF switch to its OFF position. The battery relay is energized to supply power to components, the WAIT lamp is turned on, and the parasitic relay is de-energized. Actuator actions are sequenced as shown in Table 2.1. At the conclusion of the s utdown cycle, all components are in closed position, and relay K2 drops out, cutting all system power. Shutdown also occurs automatically if the fuel is exhausted or any of a number of sensors indicate off-design condition in the power plant. Emergency stop is triggered by moving the EMERGENCY STOP switch to STOP position. Battery relay is immediately de-energized, thus cutting off all system power. This action also transfers the emergency 24 VDC line from house-keeping power to battery power, so that dampers D1, D2, and D6 will be returned automatically to their fully closed positions. Control damper D3, however, must be returned to its closed position by the operator (after emergency stop only). THIS PAGE INTENTIONALLY LEFT BLANK #### 3.0 SUBSYSTEM DESIGN #### 3.1 FUEL CELL The fuel cell subsystem is comprised of a fuel cell stack, an air blower, control elements, and associated sensors. The 3 and 5kW power plants use separate air-cooled stack designs and identical sensors and control elements. However, the stack and blower sizes are different. The design features of the fuel cell subsystem are summarized in Table 3.1. A photograph of the 3kW fuel cell stack with gas manifolds and valves is shown in Figure 3.1. Assembly of the 3kW stack is shown in Figure 3.?. The stack contains separate flow paths for conditioned fuel, process air, and cooling air. The gases are distributed through the stack by means of three sets of manifolds. Fuel and process air flow co-current in the long direction of the cell. Air for cooling flows through channels running in the short direction of every fifth bipolar plate. Cooling air is recirculated to the inlet side of the blower in order to raise the incoming air temperature to about 130°C. The stack is designed to operate with a cooling air temperature rise of 55°C. The power generating unit in the 3kW power plant is an air-cooled 80-cell phosphoric acid fuel cell stack built with lightweight hardware. A photograph of the stack without manifolds is shown in Figure 3.3. Each repeating fuel cell element in this stack consists of a 0.3 mg/cm² Pt loaded anode, a porous matrix saturated with 30 ml of 102 wt% phosphoric acid, and a 0.5 mg/cm² Pt loaded cathode. A bipolar gas distribution plate having gas flow channels on both sides is shared by two adjacent cells. The fuel cell stack manifolds are made from aluminum and coated with PFA to provide protection from phosphoric acid attack and dielectric separation. The stack is equipped with tubes for acid addition. TABLE 3.1 FUEL CELL SUBSYSTEM DESIGN SUMMARY (Mid-life Values) | POWER PLANT RATING | 3kW | 5kW | | |--|-------------------------|----------------------|--| | Power Output, kW | 4.2 | 7.2 | | | Operating voltage, volts | 43.0 | 43.4 | | | Operating current, amps | 97.5 | 166 | | | Hydrogen Utilization, % | 65 | 65 | | | Methanol consumption, kg/hr (1b/hr) | 2.4 (5.3) | 3.8 (8.4) | | | Number of cells | 80 | 75 | | | Nominal cell size, cm x cm (in. x in.) | 17.8 x 42
(7 x 16.5) | 30 x 43
(12 x 17) | | | Active area, cm ² (ft ²) | 585 (0.63) | 1050 (1.13) | | | Cooling air temperature rise oc (of) | 56 (100) | 56 (100) | | | Cooling Air pressure drop, cm H ₂ O (in H ₂ O) | <2.0 (<0.8) | <2.0 (<0.8) | | | Cooling air blower output, g-mole/min (lb/hr) | 225 (860) | 325 (1250) | | | Idle heater capacity, watts | 4 x 400 | 4 x 550 | | Page No. 27 FIGURE 3.2 ASSEMBLY OF THE 3kW POWER PLANT STACK SD0097R FIGURE 3.3. THE 3kW FUEL CELL STACK (80-CELL) The control damper regulates incoming air rates by controlling the rate of hot air exhaust in accordance with cooling requirements. The exhaust air temperature sensor output is used for controlling the stack temperature. Four resistance heaters located in the stack cooling air manifold are connected across the stack terminals at low ouput loads to maintain stack current and temperature. With a progressively increasing load, the heaters are gradually disconnected. Performance of the 3 and 5kW stacks is shown in Figures 3.4a and 3.4b. The fuel cell subsystem also carries voltage and current sensors, and three RTD (T3, T4 and T5) sensors which provide input to the system microcomputer. #### 3.2 FUEL CONDITIONER The fuel conditioner subsystem design, shown in Figure 3.5, is identical for both the 3 and 5kW power plants. The fuel conditioning subsystem comprises a liquid fuel delivery system, a reformer assembly and a startup burner. #### 3.2.1 Fuel System A transfer pump (FP2) delivers fuel from the external source into the internal fuel reservoir which holds about a 15 minute fuel supply at 3kW, and a 10 minute fuel supply at 5kW output. Float actuated switches in the reservoir control the transfer pump to maintain the reservoir fuel level within preset limits. If the external fuel supply runs dry while the system is operating, the continuing drop in reservoir level actuates the "Low fuel" warning light switch to indicate that the internal fuel level is down to about 8 minutes supply for 3kW-power operation. The additional drop in fuel level actuates the "No fuel" switch to automatically shut down the power unit. The main fuel pump (FP1) maintains a constant flow of fuel to the pressure regulator (FPR) which provides constant fuel FIGURE 3.4a. CHARACTERISTICS OF 80-CELL STACK FOR 3kW POWLR PLANT SD0203R FIGURE 3.4b PERFORMANCE OF 5-kw STACK (75-CELL) SD0151PA SCHEMATIC OF THE FUEL CONDITIONING SUBSYSTEM FIGURE 3.5 Page No. 33 pressure to the start fuel valve (3r) and the reformer
injector (RI). The start fuel valve is open during startup to deliver liquid fuel to the reformer burner nozzle. The reformer injector is modulated in response to stack current and reformer temperature sensor outputs. ## 3.2.2 Reformer The function of the reformer assembly is to convert liquid fuel into a gas mixture containing free hydrogen for fuel cell consumption. A photograph of a fully assembled 3kW reformer is shown in Figure 3.6. The principal elements of the reformer assembly are a catalyst bed, a vaporizer/superheater, a liquid fuel/hydrogen burner, and a burner air fan. A cross-sectional sketch of a reformer assembly, shown in Figure 3.7, shows the location of the principal elements in the reformer assembly. The design incorporates an annular catalyst bed with a centrally located burner and vaporizer/superheater. A commercial copper-zinc shift catalyst catalyzes both the water gas shift and the steam reforming reactions. The upflow bed design is based on a maximum product gas space velocity of 2700hr⁻¹, corresponding to a fuel processing rate of 85 gm/min. The reformer catalyst temperature ranges between 230 and 340°C depending upon fuel feed rate. Typical gas composition under these operating conditions is 74% H₂, 24.5% CO₂ and 1.5% CO on a dry basis. The vaporizer/superheater design allows fast generation of superheated vapor fuel from the liquid fuel input. Liquid fuel flows downward through the vaporizer and is vaporized and superheated to approximately 450°C. A flame temperature sensor and two reformer temperature sensors provide input to the control subsystem microprocessor for controlling the reformer. The burner is designed to burn liquid fuel from the fuel tank during startup and gaseous fuel from the stack exhaust during the FIGURE 3.6 REFORMER ASSEMBLY Page No. 35 SP0023 FIGURE 3.7 CROSS-SECTIONAL SKETCH OF THE REFORMER ASSEMBLY SD0109 run mode. The variable speed air fan provides combustion air flow. The burner incorporates a platinized honeycomb disk below the combustion chamber to ensure complete combustion of the fuel. The flow of reformate to the fuel cell subsystem is controlled by three solenoid valves, a pressure actuated check valve, and a pressure sensor that signals the control microprocessor to shut down the power plant if the line pressure exceeds 14 kPa (2 psi). ## 3.2.3 Startup Burner The startup burner used for providing stack warmup heat by combusting reformer product is shown in Figure 3.8. Combustion air enters through an annular space between the combustion chamber and the cover cylinder and travels the length of the combustion chamber before entering it at the upstream end through the air sealing damper. This flow arrangement preheats the combustion air and reduces the combustion chamber skin temperature. The air entering the combustion chamber mixes with the fuel and passes over the ignitor (platinum metal monolith catalyst). A deflector ring located immediately downstream of the ignitor aids mixing of the air and fuel during combustion. # 3.3 ELECTRICAL SUBSYSTEM This subsystem includes all ancillary components required for powering and controlling the electrically driven elements of the power plant. A block diagram of the electrical system is shown in Figure 3.9. # 3.3.1 Starting Pattery and Battery Charger Starting power for the power unit is supplied by an onboard 24-volt battery. The battery consists of 20 high rate, 13Ah Ni-Cd cells. FIGURE 3.8 STARTUP BURNER SD0001R1 FIGURE 3.9 ELECTRICAL SYSTEM - BLOCK DIAGRAM The battery is recnarged by a 3A onboard charger which is powered directly by the stack. A snap-action thermostat which activates at about 65 + 3°C provides overheating protection for the battery. When the battery reaches full charge voltage, the charger switches off automatically and the charge indicator light on the control panel goes off. # 3.3.2 Housekeeping Power-Supply The housekeeping power supply provides the regulated DC output necessary to operate the power plant. This output is used to power the following loads: - +24 VDC: powers fuel cell stack blower inverter, solenoids, motors, relays, and pumps. - 2. 5 VDC: powers the fuel injector. - 3. 5 VDC, ±15 VDC: powers the microprocessor control system. The housekeeping power supply consists of two independent power supplies (Unit A and Unit B) housed in a common enclosure. Unit B supply produces 24 VDC for the bus. Unit A supply provides isolated +5 VDC and ± 15 VDC for the microprocessor. It also provides +5 VDC to power the injector and 24VDC for the power driver. This DC to DC converter operates either from the regulated 24 VDC bus or from the internal battery. A separate 400 Hz, 115 VAC inverter powers the stack air blower. This inverter is also powered by the 24V bus. ## 3.3.3 Connectors An auxilliary startup power connector is used for connecting an external battery or other 24-volt power source in case of insufficient output from the internal battery. The connector accepts the plug used on a standard NATO tank cable. A ground connector provides a means for grounding the power plant. # 3.3.4 Electrical Control Subsystem The control subsystem consists of a controller microcomputer, a power driver assembly, a relay assembly, and a main control panel containing operator's controls and indicators. All of the control subsystem components are powered from the housekeeping power supply. Inputs to the microcomputer include temperature sensors located in the fuel reformer and fuel cell stack assemblies, and stack voltage and current measurements. The microcomputer provides output to the main control panel indicators and the power driver/relay circuits. A listing of microprocessor input/output channels is given in Appendix B. ## A. Microcomputer The controller microcomputer assembly contains four printed circuit boards (an analog module, a CPU module and two isolator modules for input and output signals). This microcomputer was designed, assembled and programmed by Consolidated Controls Corporation, Danbury, CT. The microcomputer uses an Intel 8051 series CPU module having 8K bytes of memory. The program is written in machine language and stored in the ROM. The main control panel shown in Figure 3.10 contains switches, meters, and indicators and provides the operator with the means for starting, stopping, and monitoring the operation of the power plant. A description of the power plant control panel is given in Table 3.2. FIGURE 3.10 A PHOTOGRAPH OF THE POWER PLANT CONTROL PANEL SPOOSE # TABLE 3.2 # MAIN CONTROL PANEL - CONTROLS AND INDICATORS | CONTROL/INDICATOR | DESCRIPTION | |-------------------|---| | START/OFF | Three position switch with spring return to center position. START initiates startup. OFF initiates shutdown. | | EMERGENCY STOP | Guarded switch, normally OFF, must lift
guard to move to STOP position. Used for
emergency shutdown only. | | LOW FUEL | Panel light, push-to-test, twist-to-dim. Lit when fuel in the internal reservoir is below 8 minutes of full load 3kW operation. | | CHARGING | Panel light, push-to-test, twist-to-dim. Lit when battery is charging. | | WAIT | Panel light, push-to-test, twist-to-dim. Lit during shutdown, must be off to restart. | | STANDBY | Panel light, push-to-test, twist-to-dim. Lit during startup before unit is ready to supply power. | | READY | Panel light, push-to-test, twist-to-dim. Lit when unit is ready to supply power. | | DC VOLTS | O-75V DC Voltmeter. Indicates fuel cell voltage. | | DC AMPERES | O-150A DC Ammeter. Indicates fuel cell current. | | TOTAL HOURS | 0-9999 digital meter. Displays total operating time of unit. | # B. Power Driver Assembly The power driver circuits which handle the control of power to the ancillary components are controlled by the microprocessor and by the opto-isolated digital interface. The power drivers are physically isolated from the microprocessor to enhance noise and heat rejection. A description of the power driver functions is given in Table 3.3. ## 3.4 POWER CONDITIONER The power plant can be used with either an AC or DC output power conditioner. A corresponding control panel provides an operator switch and indicators for turning on or off power and monitoring power to the external load. The control panel is changed on the power plant together with the power conditioner. The DC power conditioner for the 3kW power unit (a photograph is shown in Figure 3.11) was developed by Bikor Corporation (Torrance, CA). The controls and indicators on the DC power conditioner control panel are listed in Table 3.4. The AC power conditioner contains a covered switch box containing two output selector switches. A Frequency Select Switch allows selecting either 60 Hz or 400 Hz output. An Output Select Switch allows selecting either 120V single phase parallel, 120/208V 3 phase, or 120/240V center tapped output configurations. ## 3.5 FRAME AND STRUCTURAL SUBSYSTEM The frame and structural subsystem consists of a frame, a base plate, a skid base, and shock mounts. The design details for the 3kW power plant frame structure are shown in Figure 3.12. The frame for the 3kW power unit is designed to meet rough handling requirements. It is made from 1.9 cm (3/4 inch) AISI 4140 chrome molybdenum square tubing with a .12 cm (0.049 inch) wall thickness. Horizontal struts are used for subsystem and panel mounting. ## TABLE 3.3 ## DESCRIPTION OF POWER DRIVERS ITEM DESCRIPTION RELAYS AND SOLENOIDS Switched on and off through tr. switches. BURNER FAN The burner fan is servo controlled by a 0-20 VAC variable voltage and a 0-262 Hz variable frequency power supply. FUEL PUMP The fuel pump is turned on and off by transistors that are controlled through the microprocessor. Float switches supply the microprocessor with signals to turn the fuel pump on and off, to light the low fuel warning light, and to shutdown
the power plant under no fuel conditions. INJECTOR The injector is driven by a pulse train generated from a transistor switch. Fuel is adjusted by changing the fre- quency of the pulse train. SEALING DAMPERS The dampers are controlled by an on/off transistor switch which changes polar- ity of the applied power to the motors. CONTROL DAMPERS The control damper is operated by a power amplifier servo. The microprocessor supplies the reference position of the damper. FIGURE 3.11 A PHOTOGRAPH OF THE 3kW DC POWER CONDITIONER AND POWER CONDITIONER CONTROL PANEL 5P00 ## TABLE 3.4 DC POWER CONDITIONER CONTROL PANEL - CONTROLS AND INDICATORS CONTROL/INDICATORS DESCRIPTION DC VOLTMETER Indicates voltage being supplied to the output terminals. DC AMMETER Indicates current being supplied to the output terminals. OVERLOAD-OUTPUT Panel light comes on to warn that over- current is being drawn from the Power Conditioner output terminals. OVERLOAD-THERMAL Panel light comes on to warn that inter- nal temperature of the Power Conditioner exceeds the rated maximum. POWER MONITOR LAMP Fanel light located directly below the DC Ammeter. Remains on so long as the Power Monitor is receiving normal power from the fuel cell. NORMAL/CHARGE MODE Two position toggle switch. NORMAL posi- tion is for normal loads that require a constant voltage source. CHARGE is for charging batteries which require a con- stant current source. VOLTAGE ADJUST Rotary control used to adjust output voltage when the MODE switch is on NOR- MAL. CURRENT ADJUST Rotary control used to adjust output current. OUTPUT CONNECTOR Three position switch with spring return to center position. CLOSE connects pow- er to the Power Conditioner output terminals. OFF disconnects power to the output terminals. FIGURE 3.12 Page No. 48 Four lifting attachments secured to the upper corners of the frame are designed to lift eight times the weight of the power plant. The top corners of the frame are rounded to a three-inch radius. The base plate structure is a 0.31 cm (1/8 inch) thick aluminum deck with a 1.9 cm (3/4 inch) tubular frame. The base structure encloses the bottom of the power plant and prevents entry of debris into the unit. Drain holes are provided to prevent accumulation of liquid in the set. Elastomeric shock mounts, mounted in compression between the frame structure and the skid base, isolate all power plant subsystems to reduce shock and vibration. THIS PAGE INTENTIONALLY LEFT BLANK # 4.0 PERFORMANCE OF THE 3kW POWER PLANTS The 3kW DC and AC prototype power plants, designated Models MEP 050A and MEP 051A, were evaluated for automatic startup, load following capability, fuel consumption, startup power and internal power consumption. The DC unit was run for about 100 hours at several output power levels to check for performance stability. The test schedule was as follows: - 5 hours at idle - 24 hours at 25% of full load - 24 hours at 50% of full load - 24 hours at 75% of full load - 20 hours at full load During this 100-hour test period, the longest continuous run was 42 hours. Several involuntary test interruptions occurred due to an intermittent electrical fault in the controller, which was later identified and corrected. A shutdown was related to stack air blower failure. This failure was unrelated to the endurance test and was traced to over temperature operation of the blower during startup burner developmental testing prior to the endurance testing. Also, after completion of 3/4 of full load testing, the test run was temporarily discontinued following detection of sediment in a batch of fuel. The source of the sediment was traced to a vendor supplied CH₃OH drum. The SEM, EDAX, Emission Spectroscopy and Infrared Spectroscopy analyses performed showed the sediment to be a natural resin, possibly a modified maleic resin type. The reformer catalyst may have been affected by the contaminant. The contaminated catalyst was subsequently replaced with a fresh batch of catalyst. The DC and AC units completed over 100 and 50 successful automatic starts, respectively, requiring less than 15 minutes for initial starts at room temperature and less than 3 minutes if restarted warm immediately after shutdown (Table 4.1). Premixed liquid fuel consumption for room temperature startup was approximately 1250 gms. About 90 Whr of electrical output from the onboard 24V Ni-Cd battery was required for a room temperature start. Full warm startup required about 95 gms of premixed fuel and 17 Whr of electrical energy. Three minutes were required to completely shut down the power plant. Typical stack and reformer thermal profiles during startup are shown in Figures 4.1 and 4.2. Battery current and voltage profiles obtained during the startup period are given in Figure 4.3. Voltage and power curves for the 3kW power plant with DC output are shown in Figure 4.4. About 4 kW is developed by the fuel cell stack for a net power plant output of 3 kW DC. The discontinuities in the power curves are due to the four internal stack heaters. These heaters are located in the star ir manifold and maintain stack current and temperature at low loads. As load current increases, the heaters are progressively disconnected. The key operating parameters for the 3kW power plant with its DC and AC output are listed in Tables 4.2 and 4.3, respectively. Methanol-water premix consumption for the DC unit is plotted in Figure 4.5. It varied from 2.4 liters/hour at idle to 4.0 liters/hour at 3 kW. At rated load neat methanol consumption was 0.68 kg/kWhr which corresponds to an overall power plant thermal efficiency of 26% (LHV). For 3kW AC operation the overall thermal efficiency was 23% (LHV). Loss of fuel cell voltage with aging will result in increase in fuel cell stack current and, therefore, fuel consumption to deliver the rated output power. TABLE 4.1 ENERGY CONSUMPTION DURING START/STOP OPERATIONS | | | ENERGY CONSUMPTION | | | |--|-------------------------------|------------------------|--|--| | OPERATION | TIME TO
START/STOP
min. | PREMIXED
FUEL
gm | ELECTRICITY
(From 24V
Battery)
Amp-hr | | | STARTUP | | | | | | Stack and Re-
former at
24-27 ^o C | 14 <u>+</u> 0.5 | 1250 <u>+</u> 20 | 4 <u>+</u> 0.2 | | | Stack and Re-
former fully
warm | 2.75 <u>+</u> 0.25 | 95 <u>+</u> 10 | 0.7 <u>+</u> 0.06 | | | STOP | 3.0 | 0.0 | 0.50 | | FIGURE 4.1 FUEL CELL THERMAL PROFILE DURING STARTUP (Premixed fuel flow: 49 gm/min through nozzle; 53 gm/min through RI) SD0134R1a FIGURE 4.2 REFORMER THERMAL PROFILE DURING STARTUP SD0153R2 FIGURE 4.3 CURRENT-VOLTAGE PROFILE OF THE BATTERY DURING STARTUP SD0133R2 FIGURE 4.4 VOLTAGE AND POWER CURVES FOR THE 3kW FUEL CELL POWER PLANT (DC OUTPUT) SD0142R1 TABLE 4.2 OPERATING PARAMETERS WITH DC OUTPUT # (a) DC Output | | | 100 | | | | |----------------------|-----------------|------|------|------|-------| | POWER RATING | IDLE | 1/4 | 1/2 | 3/4 | FULL | | External Load | | | | | • | | Volts | , ** | 28.9 | 28.8 | 28.8 | 28.5 | | Amperes | | 26.9 | 53.4 | 78.9 | 103.9 | | Watts | • | 777 | 1538 | 2272 | 2961 | | Stack | | | | | , | | Volts | 54.2 | 53.1 | 54.1 | 52.8 | 48.5 | | Amperes | 48.1 | 51.2 | 51.5 | 61.2 | 80.7 | | Watts | 2607 | 2719 | 2786 | 3231 | 3914 | | Air Out, °C | 182 | 178 | 176 | 176 | 178 | | Air In, °C | 154 | 148 | 147 | 144 | 132 | | Reformer Bed, OC | 345 | 343 | 330 | 324 | 256 | | Fuel Consumption, gm | 39.8 | 42.8 | 41.8 | 48.0 | 58.6 | | Overall, % | - | 9 | 19 | 25 | . 26 | TABLE 4.3 OPERATING PARAMETERS WITH AC OUTPUT # (b) AC Output (3 Phase, 60Hz) | POWER RATING | IDLE* | 1/2* | 3/4* | FULL | |--------------------------|-------|------|------|------| | External Load | | | | | | Average Volts | ~ | 119 | 119 | 119 | | Average Amperes | - | 3.8 | 5.6 | 7.4 | | Watts | - | 1357 | 2010 | 2641 | | Stack | | | | . • | | Volts | 54.7 | 53.2 | 52.5 | 50.7 | | Amperes | 47.7 | 48.7 | 64.0 | 81.0 | | Watts | 2610 | 2590 | 3360 | 4106 | | Air Out, °C | 179 | 160 | 184 | 187 | | Air In, °C | 174 | 148 | 155 | 142 | | Reformer Bed, OC | 322 | 337 | 316 | 271 | | Fuel Consumption, gm/min | 36.3 | 39.7 | 49.7 | 59.0 | | Efficiency | | • | | | | Overall, % | - | 17.8 | 21.0 | 23.3 | * Battery Charger was on FIGURE 4.5 FUEL CONSUMPTION OF THE 3kW POWER PLANT (DC OUTPUT) SD01 Response to a step change in external load was tested. The power plant assumed rated 3kW load instantly from 1/4 load, 1/2 load and 3/4 load (Figure 4.6). From idle, the power plant was able to assume full load in about 60% of the attempts. The lack of consistant ability to instantaneously assume full load from hot idle standby is associated with the low rate of fuel processing at idle. Increasing the stack current in the idle mode will provide the higher standby fuel processing rate required for consistant upload capability. A summary of internal housekeeping power supply and power conditioning efficiencies are reported in Table 4.4. The housekeeping power supply operated at an efficiency of about 82-86% and the DC regulator and the AC inverter efficiencies at full load were 89% and 75%, respectively. Parasitic power of .77-489 watts was drawn from the housekeeping power supply by the ancillary components. The 3kW prototype power plants delivered met the goals for fuel consumption, room temperature startup time and start/stop power consumption. The unit required about 14 minutes for startup from room temperature. Approximately 18 and 20 minutes will be required to start the power unit from -31° C (-25° F) and -54° C (-65° F) ambient temperatures, respectively. The power plant weight of 80 kg/kW (for DC output) and volume of 0.17 m³/kW exceeded the goal for unit weight (45 kg/kW) and volume (0.11 m³/kW). The power unit was capable of operating automatically with a variable output load. However, the unit was not able to reliably
supply full load instantaneously from idle operation. Testing of noise level has not been performed. However, a fuel cell power plant of similar design delivered under a previous contract [2] satisfied the low noise requirement. FIGURE 4.6 POWER PLANT RESPONSE TO LOAD CHANGE SD0170 TABLE 4.4 HOUSEKEEPING SUPPLY AND POWER CONDITIONING EFFICIENCIES # a) 28 VDC OUTPUT | | | EFFICIENCY, % | | | | |---------------------------------|------------------------|---------------------------------------|-----------------|--------------------|--| | GROSS FUEL
CELL POWER,
kW | EXTERNAL
LOAD
kW | HOUSE
KEEPING
POWER
SUPPLIES | DC
REGULATOR | OVERALL
THERMAL | | | 2.6 | | 83 | <u>-</u> | - | | | 2.7 | . 8 | 82 | 86 | 9 | | | 2.8 | 1.5 | 85 | 88 | 19 | | | 3.2 | 2.3 | 85 | 88 | 25 | | | 3.9 | 3.0 | 84 | 89 | 26 | | # b) 120V, 3-PHASE, 60Hz CUTPUT | | , | EFFICIENCY, % | | | | |---------------------------------|------------------------|---------------------------------------|----------------|--------------------|--| | GROSS FUEL
CELL POWER,
kW | EXTERNAL
LOAD
kW | HOUSE
KEEPING
POWER
SUPPLIES | AC
INVERTER | OVERALL
THERMAL | | | 2.6 | - | 84 | - | _ | | | 2.6 | 0.7 | 84 | 72 | 10 | | | 2.6 | 1.4 | 86 | 73 | 18 | | | 3.4 | 2.1 | 85 | 75 | 22 | | | 4.1 | 2.7 | 86 | 75 | 23 | | THIS PAGE INTENTIONALLY LEFT BLANK # 5.0 BRASSBOARD POWER PLANT Prior to construction of the 3kW prototype power plants, a 3kW brassboard power plant was constructed and tested. A number of design modifications and improvements evolved from the experience with the brassboard power plant and were incorporated in the prototype power plant design. ## 5.1 DESIGN The brassboard power plant design was the basis for designing the prototype power plants discussed in Sections 2 and 3, except for the use of a direct air-cooled (DIGAS) fuel cell stack (described in Section 5) and modified power plant startup system. A functional flow diagram of the brassboard power plant is given in Figure 5.1. Reformer flue gas was utilized for heating the fuel cell stack during the startup phase. Two injectors, one for reformer fuel and one for burner fuel, were used. The brassboard unit used a microprocessor based controller for automatic control, and a DC voltage regulator for output power conditioning. The controller was later simplified and used in the prototype power plants. A photograph of the 3kW brassboard power plant is shown in Figure 5.2. ## 5.2 BRASSBOARD POWER PLANT TESTING A 100-hour test run was conducted to study steady state power plant operation, including fuel consumption at i'le and various power levels, and ability to respond to stepwise changes in load. The goal of this test was to operate the power plant continuously for 100 hours under conditions approximating field service. This effort was largely successful, although some interruptions were necessitated by equipment malfunctions. FUNCTIONAL FLOW DIAGRAM OF BRASSBOARD POWER PLANT Page No. 67 During the 100-hour test run, the power plant was run on the following schedule: 2 hours at idle, 27 hours at 1/4 load, 27 hours at 1/2 load, 26 hours at 3/4 load and 27 hours at full load. The overall performance of the brassboard power plant is summarized in Table 5.1. Variation in output current and stack and output voltage with load is shown in Figure 5.3. Two internal stack heaters connected through relays across stack terminals were used to maintain stack temperature at low loads and caused the stepwise shift in stack current. The fuel consumption data of the 3kW brassboard power plant are given in Figure 5.4. Methanol consumption varied between 1.0 kg/hr at idle to 2.45 kg/hr at full load. The fuel consumption of 0.81 kg/kWhr at full load corresponds to an overall power plant efficiency of 22% (LHV). The response of the brassboard power plant to instantaneous external load change was also studied. The test results, shown in Figure 5.5, indicated ability to assume up to 3/4 load from idle; a 20-second delay at 3/4 load was adequate to reach full load. Brassboard power plant startup was performed manually while simulating the microprocessor program logic. The test results raised several issues concerning startup. - Reliability of a high temperature sealing damper (used in the startup duct). - Exposure of reformer catalyst to high temperature. - Acid dilution and introduction of incomplete combustion products in FC stack during warmup. Based on the brassboard power plant test results, a modification in both startup hardware design and program logic was made for the prototype power plant. TABLE 5.1 BRASSBOARD POWER PLANT PARAMETERS (DC OUTPUT) | IDLE | 1/4 | 1/2 | 3/4 | FULL | |---------|--|--|---|--| | 0 | 28.2 | 28.2 | 28.1 | 29.7 | | 0 | 26.8 | 54.1 | 79.9 | 101.5 | | 0 | 756 | 1526 | 2245 | 3015 | | | | | | | | 52.2 | 52.4 | 50.7 | 47.5 | 42.9 | | 29.2 | 35.6 | 44.2 | 64.3 | 92.4 | | | 165 | 158 | 146 | 132 | | | 187 | 188 | 191 | 196 | | | 194 | 196 | 198 | 209 | | | * | | | | | | | | | | | 293 | 266 | 260 | 249 | 249 | | | 1.9 | 2.3 | 2.0 | 1.2 | | | | | | | | 27.6 | 31.6 | 38.6 | 47.6 | 68.5 | | | 4.2 | 4.0 | 3.7 | 1.9 | | | | | | • | | 594 | 579 | 545 | 532 | 527 | | | 0
0
0
52.2
29.2

293
 | 0 28.2
0 26.8
0 756
52.2 52.4
29.2 35.6
165
187
194
293 266
1.9 | 0 28.2 28.2 0 26.8 54.1 0 756 1526 52.2 52.4 50.7 29.2 35.6 44.2 165 158 187 188 194 196 293 266 260 1.9 2.3 27.6 31.6 38.6 4.2 4.0 | 0 28.2 28.2 28.1 0 26.8 54.1 79.9 0 756 1526 2245 52.2 52.4 50.7 47.5 29.2 35.6 44.2 64.3 165 158 146 187 188 191 194 196 198 293 266 260 249 1.9 2.3 2.0 27.6 31.6 38.6 47.6 4.2 4.0 3.7 | FIGURE 5.3 BRASSBOARD POWER PLANT PERFORMANCE SD0204 FIGURE 5.4 FUEL CONSUMPTION OF THE BRASSBOARD POWER PLANT SD0030R FIGURE 5.5 BRASSBOARD POWER PLANT RESPONSE TO TRANSIENT LOAD ### 6.0 COMPONENT DEVELOPMENT Several key power plant components underwent design changes in the course of this project. A description of the intermediate designs and test data for these components are discussed in this section. ### 6.1 FUEL CELL STACK An 80-cell stack using direct air-cooling (DIGAS), was initially designed for the 3kW fuel cell power plant. The key features of this design are summarized below: - Bipolar and cooler plates measuring 17.5 cm x 42 cm (7" x 16.5"). - Cooling channels in every fifth cell with air flow split 1:4 between the process and cooling channels. - Cooling side pressure drop of 4.3 cm (1.7") H₂O. - Lightweight honeycomb end plates and hollow tie bars. During the design phase, 10-cell and 80-cell, 12.5-cm x 38-cm (5" x 15") size stacks were constructed and tested to verify baseline performance, thermal management and fuel cell response to load transient. A 23-cell, 17.5-cm x 42-cm (7" x 16.5") size stack was also constructed and rested to confirm desired cathode to cooling air flow split, and to study thermal cycling and cold storage effects. Subsequent to successful testing of these stacks, the 80-cell, 17.5-cm x 38-cm (7" x 16.5") stacks were constructed. Typical performance of the 17.5-cm x 38-cm (7" x 16.5') size, 80-cell DIGAS stack on reformed fuel is given in Figure 6.1. The DIGAS stack was used in the 3kW brassboard power plant. While the DIGAS stack performed well, some electrolyte dilution occurred when the stack was warmed up from room temperature as evidenced by the formation of acid droplets on the cells. Since this condition would be aggravated by low ambient temperatures and could lead to electrolyte loss, an alternate stack design was adopted. This design, called the separate air cooling (SAC) design, provides separate air paths for cathode air and for cooling air as illustrated in Figure 6.2. A 10-cell SAC stack and two 10-cell DIGAS stacks were built and tested for performance and stability comparison. The stacks underwent repeated startup from cold temperature. The startup heating was by burner flue gas directed through the common air channels of the DIGAS stack and through the cooling air passages of the SAC stack. An environmental chamber was used to cool the stacks before the low temperature starts. Improved stability for the SAC stack with thermal cycling is indicated by the data in Figures 6.3 and 6.4. The drop in performance of the SAC stack at the 28th cycle was probably due to equipment failure which led to overheating of the warmup air and exposure of the stack inlet to a temperature in excess of 500°C. A 40-cell SAC stack was constructed and delivered to the Army for evaluation. The stack before installation of manifolds can be seen in Figure 6.5 # 6.2 FUEL PROCESSOR COMPONENTS ### 6.2.1 Reformer Burner Parallel development was pursued on an ultrasonic burner supplied by Sono-Tek Corp. (Poughkeepsie, NY), and on a conventional spray nozzle burner. FIGURE 6.1 PERFORMANCE OF 80-CELL DICAS STACK WITH REFORMED METHANOL FUEL SD0206R FIGURE 6.2 PERSPECTIVE VIEW OF THE SEPARATED AIR-COOLED STACK Current Density 105-111 mA/cm² Stack Temperature - 180°C FIGURE 6.3
EFFECT OF TEMPERATURE CYCLING ON A 10-CELL DIGAS STACK SD0207 FIGURE 6.4 EFFECT OF CYCLING ON A 10-CELL SAC STACK SD0208 FIGURE 6.5 PHOTOGRAPH OF THE 40-CELL SEPARATED AIR-COOLED STACK Page No. 79 5F0030 The work on the ultrasonic burner was initiated because of earlier difficulties of igniting the low energy fuel methanol-water at temperatures below -32°C. The burner design consisted of a high frequency exciter circuit operated atomizer nozzle, a multi-speed air blower and an electronic spark ignitor. The ERC design consists of an axial fan, an oil burner spray nozzle and a glow plug for ignition. Both burners were successfully tested for ignition at -25°F (-32°C) during this project, and had comparable combustion efficiency with premixed liquid fuel. Based on reliability and cost considerations, the ERC design was selected for the power plants. A photograph of the burner and burner components is shown in Figure 6.6. # 6.2.2 Vaporizer/Superheater The following vaporizer designs were studied: - Double annular can (DAC) - Packed bed DAC - Annular can fitted with toroidal rings Evaluation of these designs revealed that the annular can fitted with toroidal rings provided the best performance during rapid load changes. Reformers built with this vaporizer performed best in the brassboard power plant. The initial upflow arrangement in the vaporizer was changed to downflow, which reduced reformer output pressure fluctuation. This arrangement was used for the prototype power plants delivered to the Army. # 6.2.3 <u>Catalyst Bed</u> Catalyst performance and stability were verified by testing a subscale reformer tube containing United Catalyst T-2130 catalyst for 2000 start-stop cycles over a 3000 hour test period. The tube was operated at a relatively high space velocity of FIGURE 6.6 ERC 3/5kW REFORMER BURNER AND BURNER COMPONENTS 9,750 hr⁻¹ (product hydrogen, standard conditions) to obtain about 50% initial conversion of methanol. As seen in Figure 6.7, the bed performance stabilized after the expected initial drop in activity. These results demonstrate the thermal cycling capability of the reformer catalyst for the required 2000 cycles. For the brassboard and prototype power plants, catalyst beds rilled with 1/8 in. pellets of United Catalyst T-2107 catalyst were employed. This catalyst is essentially identical to T-2130 which has been discontinued by the supplier. Pelletized catalyst was selected over the stratified or crushed catalyst beds to eliminate the particulate entrainment problem faced with the later two designs. Uneven flow distribution in the catalyst bed caused hot spots. This was corrected by installing a perforated baffle plate below the catalyst bed support screen and introducing the reformate gas tangentially in the catalyst bed. ### 6.2.4 Other Fuel System Components Several commercial components were modified to better adapt them to the service requirements of the methanol power plant. The solenoid operated valves required addition of heat sinks and change in diaphram material from Viton to Silicone rubber. The transfer pump wetted parts were nickel plated. A surge damper tank with a volume of about 50 ml installed upstream of the fuel injector was found to effectively dampen fuel line pressure fluctuations. FIGURE 6.7 STABILITY OF UNITED CATALYST'S CATALYST T-2130 SD0210R THIS PAGE INTENTIONALLY LEFT BLANK ## 7.0 NEAT METHANOL SYSTEM A 3kW breadboard power plant operating on neat (undiluted) methanol was developed and tested. The power plant design incorporates the recovery of water from the power plant exhaust streams, mixing with methanol, and steam reforming of the mixed fuel. ### 7.1 WATER RECLAIM ANALYSIS Water recovery was studied by ERC under a previous U.S. Army contract [2]. It was concluded that with a direct air-cooled fuel cell stack, water recovery was not a practical option. Subsequent changes in stack design [3,4], introduced during the late seventies and early eighties, permitted separation of cooling air from cathode air and operation with 1.5 to 2 times stoichiometric cathode air. This provides a cathode gas exit stream with high concentration of water, and makes water recoverable by using an ambient air-cooled condenser. The combined cathode exhaust gas and reformer flue gas streams of a fuel cell power plant operating on a 1:1.3 molar mixture of methanol-water fuel carry 3.3 moles of water for each mole of methanol consumed. Only 3°3 of the water needs to be recovered to meet the reformer water requirement. The distribution of water between the cathode exhaust and the reformer flue streams depends mainly on the stoichiometric air rate supplied to the stack and burner, and upon hydrogen utilization in the stack. For typical hydrogen and air stoichiometric rates, the water content of each of the streams is greater than required for the reformer. However, recovery of sufficient water from any single stream at hot ambient conditions would require the use of a chiller, which is unacceptable for small plants. Significant water recovery can be achieved with the system shown in Figure 7.1 where water is recovered from the cathode exhaust and reformer flue streams. The water recovery potential was to option or and the second FIGURE 7.1 NEAT METHANOL POWER PLANT CONCEPT (Water Recovery From Reformer and Cathode Exhuasts) SD0025C of this scheme is mapped in Figure 7.2. These data indicate that operating on 55-60% air and 50-65% fuel utilization, with an approach temperature of 8-10°C (15-20°F) in an air-cooled heat exchanger, adequate water may be recovered at ambient temperatures as high as 43°C (110°F). At higher ambient temperatures (125°F), water must be recovered from the combustion products of the anode and cathode streams as shown in Figure 7.3. The operating boundaries for water recovery of this approach are given in Figure 7.4. ### 7.2 POWER PLANT DESIGN Based on the premixed fuel power plant design and test results of a water reclamation study, a near methanol power plant was designed. A functional schematic diagram of the power plant showing the key components is given in Figure 7.5. A photograph of the brassboard power plant constructed and delivered to the U.S. Army is shown in Figure 7.6. Power plant operation, incuding startup and shutdown, was automatic. External power supplies were used for powering electrical components during startup. Control elements, driver circuits, sensors, and the controller are identical to the 3/5kW premixed methanol power plant. The reformer design was based on the 3/5kW reformer. The main modifications were increased combustion chamber volume and improved flue gas leak-tightness. The 80-cell separated air-cooled phosphoric acid fuel cell stack used in this power plant was similar to the stacks used in the 3kW mixed fuel power plant. A 45 cm x 36 cm x 5 cm (0.3 ft^3) automotive type air-cooled (cross-flow) copper heat exchanger (Figure 7.7) was used for water reclamation. A 48V, 0.5A brushless DC blower was used to FIGURE 7.2 OPERATING PARAMETER RANGE FOR WATER RECOVERY (Water Recovery From Reformer and Cathode Exhausts; 503 Excess Air for Burner) SD0287 FIGURE 7.3 NEAT METHANOL POWER PLANT (Water Recovery From Anod- Cathode Combustion Products) SD0025 FIGURE 7.4 OPERATING PARAMETERS FROM WATER RECOVERY (From Combustion Products of Anode and Cathode Streams) SD0093R KEY COMPONENTS OF THE ARMY 3KW NEAT METHANOL POWER PLANT FIGURE 7.5 Page No. 91 FIGURE 7.6 A PHOTOGRAPH OF THE BRASSBOARD POWER PLANT - 10 k FIGURE 7.7 A PHOTOGRAPH OF THE WATER RECLAIM BRASSBOARD POWER PLANT CONDENSER provide condenser cooling air. This fan was powered directly from the stack during operation and from the 24V bus during the startup. When operating on 24V, the fan provides about 60% of the air available at the rated 48V operation. A fully automatic onboard water reclamation and fuel mixing device incorporating a gravity mixing concept was designed (Figure 7.8). Methanol is first pumped from the external supply into the mixing tank to a desired level. Water from the condenser then flows into the tank. When this tank is full, the fuel is transferred from the mixing tank to the fuel tank. During shutdown, the drain valve drains water stored in the system eliminating any freezing problems. The system operates automatically using float switches and magnetic relays. #### 7.3 TEST RESULTS The brassboard neat methanol power plant was tested at various levels from idel to full load as shown in Figure 7.1. The important observations from this testing are: About 100% excess water was collected at all loads with 27°C room temperature. An approach temperature of about 11°C (19°F) between the ambient air and the condenser hot gas side exhaust temperature was projected for full load operation. - 2. Power plant efficiency was roughly equal to the premixed fuel power plant efficiency. For a gross power output of 4kW, neat methanol consumption was about 2.13 kg/hr. - 3. Steady state power plant operation at various loads with automatic mixing of fuel (58 wt% methanol and 42 wt% water) and the delivery of the fuel to the reformer. FIGURE 7.8 WATER RECLAMATION AND FUEL PREPARATION SYSTEM SD0243a TABLE 7.1 BRASSBOARD NEAT METHANOL POWER PLANT PERFORMANCE | OBSERVED | ı | | | | |--|-------------|-------|-------|-------| | Stack Current, A | 48.3 | 62.3 | 74.5 | 84.6 | | Gross Stack Power, W | 2,450 | 3,144 | 3,860 | 4,019 | | CH ₃ OH Consumption, Kg/hr | 1.34 | 1.65 | 2.02 | 2.18 | | Mixed Stream Inlet Temperature, ^{OC} | 148 | 162 | 185 | 187 | | Condenser Heat Load, KW-hr | 1.73 | 2.37 | 2.81 | 3.00 | | Condenser Approach Temperature*, ^{OC} | 8.22 | 11.4 | 18.1 | 18.4 | | Water Reclaimed, Kg/hr | 1.74 | 2.20 | 2.74 | 2.91 | | PROJECTED (FOR NECESSARY WATER RECLAMATION CASE) | ATION CASE) | | | | | Water Reclamation Required, Kg/hr | 76.0 | 1.20 | 1.46 | 1.58 | | Condenser Heat Load, KW-hr | 1.54 | 1.64 | 1.93 | 2.03 | |
Approach Temperature, ^O C | 3.06 | 6.11 | 9.72 | 10.6 | | | | | | | Condenser cooling air flow rate: 227 gm-moles/min. - 4. The load following capability of the neat methanol system was similar to that of the premixed system. - 5. Total weight of the water reclamation related hardware is less than 25 lbs. This testing demonstrated that a simple neat methanol fuel cell power plant based on water reclamation is a practical option for the SLEEPS application. THIS PAGE INTENTIONALLY LEFT BLANK ### 8.0 CONCLUSIONS The efforts of this program have resulted in the development of the phosphoric acid fuel cell power source for transportable power generation applications. The fuel cell power plant source possesses some unique features such as: - quiet operation - high efficiency - operable at extreme temperatures - uses non-petroleum fuel The power plant is potentially reliable, because, the design incorporates low temperature operation and minimal number of moving parts. Operation of the power plant on both methanol-water premix and neat methanol fuels has been demonstrated. Improvement of performance and reduction in weight and volume of the power plant can be achieved through reducing stack size (improved cooler design and cathode catalyst) repackaging electrical system components, using a brushless DC stack fan and eliminating some valves and dampers. Power plant endurance tests should be performed to identify the components affecting reliability and maintainability and improve the design. Also, value engineering efforts need to be pursued to reduce the cost of a unit. ### REFERENCE - S. Abens, M. Farooque and R. Jacobs, Extended Abstracts, 164th ECS Meeting, Volume 83-2, Paper No. 375, Washington, DC, October, 1983. - 2. S. Abens et al, Final Technical Report, U.S. Army MERADCOM Contract No. DAAG53-79-C-0118, April, 1978. - 3. R.E. Kothmann, U.S. Patent No. 4,276,355 (June 30, 1981). - 4. D.Q. Hoover Jr., Final Report, DOE/NASA Contract No. DEN3-161, (NASA CR 165193), February 1982. APPENDIX A APPENDIX A COMPONENT DESCRIPTION (3.0 kW AC/DC Models MEP 051A/MPE 050A) | | FUNCTION | Supports power plant components. | Protects the unit from rain, snow and dust. | Reduces shock and vibration.
Filters intake air. | Unrequiated DC power source | Operated by a power amplifier Servo. Provides stack temperature control | | Used in a valve assembly to drive damper. | Stack cooling air blower. Runs on 115 VAC 400 Hz. | Stack temperature sensing. | |-------------|--------------|-----------------------------------|---|---|------------------------------|---|---|---|---|----------------------------| | SOURCE DATA | MODEL,/DWG # | DWG# 84785000 | FR4 0-1-0 | J-5425-203
103-1, 103-2, 103-3 | DWG# 84005010 | DWG# 83185033 | DWG# 83185033 | 43A150-3 | BC3825B-11 | PR-11-2-100-1/8-6-
1/2E | | SOUR | VENDOR | ERC | Prolam Inc. | Lord Kinematics
ERC | ERC | ERC | ERC | TRW | IMC Magnetics | Omega Engineering | | | COMPONENT(S) | Structural Assembly | Skin Material | Shock Absorbers
Air Filters | Fuel Cell Stack
Assembly | Control Valve
Assembly (D3) | Sealing Damper Valve
Assemblies (Dl, D2
and D6) | Damper Motor (4) | Blower (PB) | R'D (T3,T4 and T5) | | | RHRASARINS | Frame and Struceural
Subsystem | | | Fuel Cell Stack
Subsystem | | | | | ٠. | TOTAL SOCIEDADE PROPERTY PROPERTY BEARING BOSCIONES BOSCIONES BOSCIONES BOSCIONES BOSCIONES | | AND THE PERSON NAMED IN TAXABLE OF THE PERSON PERSO | | | The second secon | |---------------------------------------|--|----------------------|-----------------------------|--| | 1 | | SOUR | SOURCE DATA | | | SUBSYSTEM | COMPONENT(S) | VENDOR | MODEL/DWG # | FUNCTION | | Finel Coll Stack
Subsystem contid. | lnsulation | IMI-Tech | Solimide 1/2" | Fuel Cell Stack Insulation | | | idle Heater Pack
(HL,HZ,H3 and H4) | ЕКС | 293 | Maintains minimum stack current.
6.5% each. | | Fuel Conditioning
Subsystem | Reformer Assembly | BRC | DWG# 84005001 | Converts methanol-water furl to hydrogen-rich gas. | | | Burner Blower (BB) | Rotron | Aximax-2 1371YF #
010091 | Provides combustion air. Spaed control by a variable voltage and variable frequency supply. | | | Glow Plugs (Gl & G2) | Hupp | HV-1-54733 | Provides Ignition | | | Nozzle | Надо | 1.35 gal/hr, 80º | Used for liquid fuel combustion. | | | Thermocouple (T1) | Omega Engineering | TJ36-CAIN-116U-24
Iach | · Senses burner flame temperature. | | | RTD (T2 & T6) | Omega Engineering | RR-11-100-1/8-18-
1/2-E | Senses fuel temperature and catalyst
bed temperature. | | | Fuel Filter | Надо | AOM | Filters liauid fuel. | | | Start Fuel Valve (BV) | Brunswick Technetics | A2014, 24 VDC | Solenoid operated On-Off valve for fuel burner during startup. | | | High Pressure Pump
(FPI) | Tuthill Pump Co. | B9767MCW | Provides fuel system pressure. | THE PROPERTY OF O | | | SOURC | SOURCE DATA | | |--|--------------------------------------|----------------------|---------------------|--| | SUBSYSTEM | COMPONENT(S) | VENDOR | MODEL/DWG# | FUNCTION | | Fuel Conditioning
Substatem contid. | Low Pressure Pump | Facet Enterprises | 48C521 | Pumps fuel from external supply to internal tank. Float swtich controlled operation. | | | Fuel Pressure Regu-
lator (FPR) . | Cash-Acme | 1535361 (40-90 psi) | Regulates delivery pressure of
liquid fuel. | | | Reformer Injector
(RI) | General Motors | 2753K6 | Provides controlled fuel flow te | | | Pressure Relief
Valve (PRV) |
Circle Seal Controls | A-559A-6M-0-0.5FF | Protects fuel cell stack and reformer from overpressure. | | | Pressure Switch (PS) | 222 | いちごこう | Causes power plant shutdown in case of overpressure. | | | Fuse-Link | Micro Devices | 4300 | Ensures a safe shutdown if hurner
blower malfunctions. | | | Insulation | Contronics | 370-4 | Reformer assembly insulation. | | | Day-Tank Assembly | ERC | DWG# 83035001 | Holds 15 minute fuel supply. Float switch controlled operation. | | | Level Switch | Delaval GMS Sensors | L5800-43568 | Supplies signal to micro-processor to operate the transfer pump. | | | | 1 | | | Draining of the internal reservoir during maintenance. 554JB Nupro Drain Valve SOM BESTERM BESTERM OF THE PROPERTY MEDICAL SERVING SE | The same of sa | | RITOS | SOURCE DATE | | |--|--|--------------------------|---------------|--| | SUBSYSTEM | COMPGNENT(S) | VENDOR | MODEL/DWG # | FUNCTION | | Substaten cont.d. | Vent | Ford | D1TZ-9B593-C | Ensures atmospheric pressure operation of the internal fuel reservoir. | | | Gas Valves (Vl,V2,V3, and V4) | Skinner-
ERC Modified | DWG# 81035179 | Directs gas flow path and provides sealing. Solenoid operated. | | Courrol Subsystem | Computer Assembly | SSS | 3MC1 | Controls power plant operation.
Uses an Intel 8051 series CPU
having 8k Bytes of merory. | | | Control Panel
Power Driver Assembly | <u>ວວວ</u>
ວວວ | SMC1
7MC1 | On-Off control and monitoring. Interfaces between microprocessor and auxiliary comments. | | Electrical Subsystem | Relay Assembly | ERC | . 383 | Controls on-off power to anciliary components. | | | Battery Assembly | ERC. | 583 | Provides power for startup and shutdown. Uses 20 Eagle-Picher, EPI-18137 cells. | | | Charger Assembly | ERC | 483 | Constant current temperature compensated charging of the battery. | | | 400 Hz Inverter | Avionics | 1B800-1A | Inverts 24 VDC to 115 VAC, 400 Hz for stack air blower. | PRESENTANTO MARKAGE BY | | | SOURC | SOURCE DATA | e de la companya del companya de la companya del companya de la del la companya de c | |----------------------|--|--------------------|----------------------|--| | SUBSYSTEM | COMPONENT(S) | VENDOR | WODEL/DWG # | FUNCTION | | Electrical Subsystem | a control of the cont | | | Transfer of a section of the | | | Aldding rower | Bikor | DCX561 | Provides regulated DC voltages from battery or fuel cell stack output. | | | Muffin Fan | Pamotor | 4124X | Provides cooling air for houses
Reeping supplies and power driver
box. | | | Heater Relays (4) | Durakool | AFM20-310M | Controls power to idle heaters. | | | Diodes (2) | Motorola | 1NM96A | Prevents reverse voltage to power supplies, | | | Fuses (2) | Buss | KAH60 | Prevents short circuit damage. | | | Meter Shunt | Ampro | MSA 151 (50 mV/150A) | Provides analogy input to micro-processor. | | | Power Relays (2) | Cutler-Hammer | MS2414、-D1 | Switching devices for power supplies. | | | Power Relay | Cutler-Hammer | MS24182-D1 | Main load contactor. | | | Limiter | Buss | ANN150 | Over current protection for DC power conditioner. | | | Auxiliary Power
Connector | Electro-Tech. Inc. | 11674728 | Connection for auxiliary 24V source. | | | Ground Terminal | Dossert | DGN2F-S-RPC | Unit earth grounding post. | | | AC Power Conditioner | GFE | EMIR 302 | Inverts FC stack output to controlled AC. | | | DC Power Conditioner | Bikor | DCX_560 | Converts FC stack output to regulated DC. | APPENDIX B # APPENDIX B LISTING OF MICROPROCESSOR INPUT/OUTPUT CHANNELS # DIGITAL OUTPUTS | ***** | | |----------|-----------------------------| | Mnemonic | Description | | CD1 | 16 Position Control Damper | | CD2 | 16 Position Control Damper | | CD3 | 16 Position Control Damper | | CD4 |
16 Position Control Damper | | .Gl | Reformer Glow Plug | | P1 | High Pressure Fuel Pump | | G2 | Startup Burner Glow Plug | | P2 | Transfer Pump | | B2 | Burner Blower Speed Control | | B2 | Burner Blower Speed Control | | В3 | Burner Blower Speed Control | | B4 | Burner Blower Speed Control | | B5 | Burner Blower Speed Control | | B6 | Burner Blower Speed Control | | EWL | Wait Lamp | | ERL | Ready Lamp | | ESL | Standby Lamp | | ECL . | Charging Lamp | | RI | Reformer Injector | | PB | Process Air Blower | | Hl | Idle Heater (8 Amps) | | H2 | Idle Heater (8 Amps) | | Н3 | Idle Heater (8 Amps) | | H4 | Idle Heater (8 Amps) | | ·V1 | Bypass Fuel Valve | | V2 | Stack Fuel Valve | | Λ3 | Startup Burner Valve | | BV | Reformer Burner Valve | | K1 | Output Relay | # DIGITAL OUTPUTS cont'd. | Mnemonic | Description | |----------|--------------------------| | K2 | Battery Relay | | К3 | Parasitic Relay | | Dl | Sealing Damper | | D2 | Sealing Damper | | D6 | Sealing Damper | | WD . | Watchdog Control Circuit | # DIGITAL INPUTS | Mnemonic | Description | |----------|-----------------| | IST | Start Switch | | ILF | Low Fuel Switch | | INF | No Fuel Switch | | IOF | Off Switch | | IPR | Pressure Switch | # ANALOG INPUTS | CHANNEL | MNEMONIC | DESCRITION | FULL SCALE | ACCURACY | |------------|------------|------------------------|----------------|-----------------| | 1 | Tl | "K" TC FLAME DETECT | 2047°F | 20°F | | 2 | Т2 | RTD SUPERHEAT TEMP | 1100°F | 10°F | | , 3 | т3 | RTD EXHAUST TEMP | 511°F | 50F | | 4 | T 4 | RTD INLET & FLAME TEMP | 1023°F | 10°F | | 5 | Т5 | RTD CELL TEMP | 511°F | 50F | | 6 | Т6 | RTD CATALYST TEMP | 511 ° F | 50 _F | | 7 | VS | STACK VOLTAGE | 64V | 0.25V | | 8 | LS | STACK LOAD SHUNT | 42.3mV/127A | .33mV/lA | THIS PAGE INTENTIONALLY LEFT BLANK APPENDIX C ### APPENDIX C. # PERTINENT CONVERSION FACTORS/PROPERTIES/EQUATIONS/DEFINITIONS ### CONVERSIONS $1 \ 1b = 454 \ gms$ 1 Btu = 252 cal = 0.2929 W-hr 1 foot = 0.3048 meter $T,^{\circ}F = 1.8 \times T,^{\circ}C + 32$ 1 US gal (liq.) = 3.785 liter ## PROPERTIES # Methanol (CH3OH) Molecular Weight = 32.04 Weight per US gallon at 68°F = 6.59 lbs Boiling point at 760 mm Hg = 64.7° C Freezing point = -97.8° C Heat of combustion at 25°C 760 mm Hg HHV = 9777 Btu/lb LHV = 8596 Btu/lb ## Hydrogen Molecular Weight = 2.016 Heat of combustion at 25°C 760 mm Hg HHV = 61,051 Btu/lb LHV = 51,605 Btu/lb ### MASS BALANCE EQUATIONS Basis: 1 mole of CH3OH ### Reformer IN: $CH_3OH + 1.3 H_2O$ OUT: $3H_2 + CO_2 + 0.3 H_20$ Page No. C-2 ## MASS BALANCE EQUATIONS cont'd ## Fuel Cell IN: $(3H_2 + CO_2 + 0.3 H_2O)_{Anode} + (yO_2 + 3.8y N_2)_{Cathode}$ OUT: $[(3-x)H_2 + CO_2 + z H_2O]_{Anode}$ $[(y-\frac{X}{2})O_2 + (x + 0.3-z)H_2O]$ where, x = moles of hydrogen consumed by the electrochemical reaction. y = moles of oxygen entering the fuel cell. z = moles of water exiting from fuel cell with the anode stream. ### Reformer Burner IN: $[(3-x)H_2 + CO_2 + z H_2O]_{Fuel} + [m O_2 + 3.8r N_2]_{Air}$ OUT: $(3-x)H_{2}O + CO_{2} + (3-x+z)H_{2}O + (m - \frac{3-x}{2})O_{2} + 3.8 \text{ m N}_{2}$ where, m = moles of oxygen entering the burner. ### DEFINITIONS/EQUATIONS - Stack Fuel Utilization; %: $\frac{x + x + 10}{3}$ - b. Stack Air Utilization; %: $\frac{x \times 100}{2 \times y}$ - c. Reformer Burner Air Utilization; %: $\frac{(3-x) \times 100}{2 \times m}$ - d. Hydrogen flow to fuel cell, scfm: (MeOH Flow, lb-moles/min) X 3 $\frac{\text{moles of H}_2}{\text{mole of MeOH}}$ X 379 ft 3 /lb-mole - e. Power Plant Efficiency; %: Net Output Power, Watts 100 LHV of Methanol Consumed Net Output Power, Watts X 100 (lb fuel,mix)[.5776 lb MeOH | X 8596 Btu | X 29407 Watt | Btu/hr] # DEFINITIONS/EQUATIONS cont'd. f. Hourly Space Velocity Basis: Volume of total dry gas at the reactor outlet at STP $(60^{\circ}\text{F, atm})$ per volume of catalyst. $HSV = \frac{(\frac{\text{lb fuel,mix}}{\text{hr}}) \times 0.5776 \frac{\text{lb MeOH}}{\text{lb fuel,mix}} \times \frac{1 \text{ lb-mole MeOH}}{32 \text{ lb MeOH}} \times \frac{4 \text{ lb-moles of gas}}{\text{lb-mole MeOH}} \times \frac{379 \text{ ft}^3}{\text{lb-mole}}}{\text{Catalyst Volume, ft}^3}$ ### DISTRIBUTION LIST Defense Technical Information Center (12) Cameron Station Alexandria, VA 22304-6145 Chief (1) Research Development & Acquisition Office, Deputy Chief of Staff Department of The Army Washington, DC 20310 Office of The Under Dep Sec (1) of Defense (Res & Adv Technology) ATTN: ASST DIR, Electronics & Physical Sciences Washington, DC 20301 Director, Tech Information (1) Advanced Res Proj Agency 1400 Wilson Blvd Arlington, VA 22209 Commander (1) US Army Materiel Development and Readiness Command 5001 Eisenhower Avenue Alexandria, VA 22333 Electric Power Research Inst (1) ATTN: A. P. Fickett P. O. Box 10412 Palo Alto, CA 94304 Logistics Evaluation Agency (1) ATTN: DALO-LEI (Jack Daveau) New Cumberland Army Depot New Cumberland, PA 17070 Commander (1) US Army Training & Doctrine Command ATTN: ATCD-MC (MAJ Miller) Fort Monroe, VA 23651 Power Information Center (1) Franklin Research Center 20th and Race Streets Philadelphia, VA 19130 Engelhard Industries Div (1) Engelhard Minerals & Chem Corp ATTN: V. A. Forlenza Menlo Park, Edison, NJ 08817 International Fuel Cells(1) ATTN: Mr. Al Meyer P. O. Box 109 Governor's Highway South Windsor, CT 06074 Technical Documents Center (2) Belvoir Research & Development Center ATTN: STRBE-TB Fort Belvoir, VA 22060-5606 DoD Proj Mgr-Mobile Elec Pwr (1) ATTN: DRCPM-MEP-TM (J. Wasdi) 7500 Backlick Road Springfield, VA 22150